

09 | 2011

FriarFocus

SAINT ANTHONY'S HIGH SCHOOL DEVELOPMENT ALUMNI MAGAZINE

9.11.2001 WE
HONOR THE MEMORY
OF ALL THE VICTIMS AND
HEROES OF THAT FATEFUL
DAY, ESPECIALLY THE
BELOVED MEMBERS OF
THE SAINT ANTHONY'S
FAMILY. ETERNAL REST
GRANT UNTO THEM,
O LORD.

Administration

Brother Gary Cregan, O.S.F.
Principal

Brother Robert Gabriel, O.S.F.
Dean of Faculty
Director of Studies

Brother Joshua DiMauro, O.S.F.
Assistant Principal
Dean of Students
Prefect of Discipline for Freshmen

Mr. Vincent Winus
Assistant Principal
Dean

Mrs. Lorraine Becker
Assistant Principal
Dean

Friar Focus Publication Team

Mr. Don A. Corrao
Director of Development

Ms. Denise Creighton
Director of Alumni Relations

Mrs. Anne McShane
Assistant to the Director of Development

Mr. Ray O'Connor '70
Ray O'Connor Photography
Contributing Photographer

2011 Board of Trustees

Very Reverend Brother William Boslet, O.S.F.
Chairman

Hon. W. Gerard Asher
Thomas Casey, Esq.

Brother Richard Contino, O.S.F.

Brother Leonard Conway, O.S.F.

Mr. Robert Coughlan

Mrs. Jenise Craig

Brother Gary Cregan, O.S.F.

Brother Joshua DiMauro, O.S.F.

Dr. John Folan '75

Brother Thomas Grady, O.S.F.

Terence Meyer, Esq. '74

Mr. Roberto Nicolia

Brother Gabriel O'Brien, O.S.F.

Mrs. Susan O'Shea

Brother Robert Smith, O.S.F.

Pictured left: 9/11 Memorial Bricks

A Message from the Principal

Dear Alumni, Parents, and Friends,

Ten years ago, our nation, we as people, and yes, the world in which we live, was changed forever as a result of the catastrophic events that took place on September 11, 2001. Where were you on that fateful morning?

There are many images of that incredibly somber day that are etched in our hearts and in our minds. How many of us have lost a parent, a relative, a friend as a result of the events of that day?

As we prepare to remember that day and all of the nearly 3,000 victims of the Twin Towers, The Pentagon, and the field in Shanksville, Pennsylvania, we should never forget that they, mostly civilians, died for simply going to work. At the World Trade Center, 2,752 precious lives came to an abrupt end including 343 firefighters and 60 police officers whose acts of bravery and heroism leave us breathless.

It has been said that our nation's sense of patriotism was rekindled as a result of the attacks and that a new generation of patriots was born. Why did it take such heinous acts to "wake up" so many?

This past July, our nation celebrated its 235th year of independence, as well the glory and wisdom of the United States Constitution. As Americans, we need to look no further on the founding of our country, our history, and the freedoms we share as a people to be bursting with pride and our unparalleled sense of patriotism. Our nation has withstood the devastating attacks on Pearl Harbor and here at home in New York City. Each time, scores of Americans have followed their calling to serve our great country. Many paid the ultimate sacrifice at home and abroad so that we may live in the land of the free.

Our Founding Fathers, in their wisdom, protected us with a guarantee of freedoms. Freedoms of speech, assembly, and the freedom to practice religion unfettered by the State are enshrined in our American culture. This anniversary is particularly personal since I taught two of the victims - Kristine Irvine Ryan '89 and John Schroeder '88 when they took the Western Civilization course here at Saint Anthony's. I still see them in their seats with their whole life ahead of them. I inform a new set of students who sit in the seats they once occupied who they are and what a loss it is for the world.

As we begin this new school year, God Bless America and God Bless Saint Anthony's High School.

Sincerely,

Brother Gary Cregan, O.S.F.
Principal

The Newly Formed
Saint Anthony's High School Wall Street Association
is proud to host the first

NETWORKING NIGHT

for Saint Anthony's Alumni and Parents
working in the Financial Services Sector

MICHAEL CAVANAGH '84

Chief Executive Officer
Treasury Security Services
JP Morgan Chase
Keynote Speaker

JOHN MOORE '84

Chairman & Chief Executive Officer
The Marwood Group
Event Chairman

When:

Wednesday, November 9, 2011
6:00 - 8:00 p.m.

Where:

The Yale Club of New York City
50 Vanderbilt Avenue
New York, NY 10017
(212) 716 - 2100

Business Attire Please

WALL ST

REGISTRATION

Please send your completed registration form by Friday, September 23rd to
Mr. Don Corrao, Development Office, Saint Anthony's High School
275 Wolf Hill Road, South Huntington, NY 11747
or email your information to
dcorrao@stanthonys.shs.org

Once your information has been received, you will be included in
Saint Anthony's High School Wall Street Association directory.

Name

Company name

Position

Company address

Business phone

Email address

Years with the company

Saint Anthony's High School class of

Present parent class of

Past parent class of

Home address

Home telephone

Cell phone

Alumni Spotlight

Bob Creighton '78

Bob Creighton graduated from Saint Anthony's Smithtown Campus in 1978. After graduation Bob attended Georgetown University. Upon graduation from Georgetown in 1982, Bob enrolled at the School of Law at Boston University. He graduated with honors in 1985, having served as the Editor in Chief of the Boston University International Law Journal. After graduating from law school, Bob joined the New York firm of Rogers & Wells. He worked in the New York and London offices of the firm until 1989 when he returned to Long Island joining a large local law firm. For the past 15 years, Bob has been a partner in the corporate department at Farrell Fritz, P.C., a Long Island law firm with offices in Hauppauge and Uniondale, where he focuses on merger and acquisition transactions, health care and representing banks in commercial lending matters. Bob regularly represents businesses in connection with their general corporate needs.

Bob and his wife, Cathy, live in Smithtown with their three boys – future Friars, Robert, John and Thomas. Bob is active in community and civic affairs serving as a member of the Board of Directors of the Long Island Chapter of the Epilepsy Foundation and as a member of the Board of Directors of the Long Island Philharmonic. Bob also acts as counsel to the Long Island Housing Partnership and previously served as Chairman of the Board of Directors of the Arthritis Foundation. Bob also devotes a significant amount of time to providing pro bono legal services to agencies and individuals who can't afford to pay for counsel. When not working, Bob enjoys golf and spending time with his family and friends.

Bob and his family have deep connections to the Saint Anthony's community. His grandfather, Cy Donnelly, was instrumental in building the original campus in Smithtown. His sister Denise has been teaching at Saint Anthony's since 1984. While Saint Anthony's has relocated and grown substantially since 1978, Bob believes that the essence of the school – its core values and strong sense of community – have remained constant.

Bob and his wife, Cathy, support Saint Anthony's because they believe in the Franciscan tradition of providing the highest quality education to young men and women, while at the same time reinforcing values of tolerance, compassion for others and community involvement. Saint Anthony's education gave him a strong foundation which prepared him well for college and his career that followed, and he hopes that his children will benefit from the same tradition. They hope that their support will enable the school to continue to provide opportunities for all students who wish to attend Saint Anthony's High School.

Alumni Spotlight

Patrick Blomberg, MD '85

After graduating from Saint Anthony's in 1985, I attended Holy Cross College in Worcester, MA. I then returned to Saint Anthony's where I taught chemistry and physics for one year. Following a terrific year on staff at Saint Anthony's, I continued my education by attending medical school at SUNY Stony Brook from 1990-1994. The next eight years were spent at Tufts Medical Center in Boston where I completed my residency in internal medicine, served as chief medical resident, and completed fellowships in cardiovascular disease and electrophysiology.

After completing my training, I joined a private practice group in Framingham but also remained on staff at Tufts Medical Center where I am an assistant professor of medicine. The majority of my time is spent at MetroWest Medical Center which is a large community hospital located 20 miles west of Boston. I serve as the director of their electrophysiology program which focuses on the management of abnormal heart rhythms. I have also served on the hospital's board of trustees for the past six years and was recently selected to serve as president of the 600 member medical staff.

I met my wife, Deirdre, when she was touring with Riverdance. She now teaches Irish step dancing and my nine year old daughter, Ciara, is one of her students. Ciara is already an accomplished dancer herself and is competing at an international level. Having been a member of the 1984 state championship hockey team at Saint Anthony's, it has been a thrill for me to watch my sons Owen and Patrick take up the game.

An important part of our busy lives has been our parish, St. John the Evangelist in Wellesley, MA. Our children attend St. John's Elementary School where Deirdre often volunteers. I have been serving as a Eucharistic minister at the parish for several years now and also serve on the parish's faith formation committee.

I remain forever grateful for my experience at Saint Anthony's High School. It provided an excellent opportunity for both intellectual and spiritual growth. I also had the opportunity to forge lifelong friendships with both fellow students and faculty members. I was happy to express my gratitude to the staff of Saint Anthony's during my time there and to the current faculty who are continuing this fine tradition by donating to the alumni fund.

Black & Gold Gala 2011

Honoring The Katter Family

Friday Evening, the twenty eighth of October, 2011

Cocktail Reception 7:00 pm, Dinner 8:00 pm - Midnight

Crest Hollow Country Club, 8325 Jericho Turnpike, Woodbury, New York 11797

Business Attire

The 2011 Family of Distinction

The Katters

The Katter Family has been ever present since entrusting their two sons, Jordan '12 and Cody '11 to the Franciscan Brothers and to Saint Anthony's High School. Having observed the growth in their two sons – academically, spiritually, and athletically – the Katter Family

are testimony that the mission of "capture the heart and the mind will follow" is alive and well at Saint Anthony's. Kent and Lisa Katter have always been ardent supporters of Catholic education that stems from their parents sending Lisa to the Academy of Saint Joseph in Brentwood, New York and Kent to St. John's High School located in Shrewsbury, Massachusetts.

Kent and Lisa met each other as undergraduates while attending Salve Regina University. Upon graduation, Lisa worked as a Human Resource Specialist for two major national and international law firms including Rudy Giuliani's pre-mayoral firm, Anderson, Kill, Olick, and Oshinsky. Kent, finished his studies and graduated from Long Island University's C.W. Post campus in 1990. Kent began his professional career with Benjamin Development Companies rising to Vice President of Construction before opening his own companies – Katter Development and Metropolitan Construction Group in 2005. Kent has served on a number of Boards including Dowling College, the Long Island Business Institute and currently sits on the Nissequogue Village Architectural Review Board.

The Katter's reside in Nissequogue and are parishioners at Sts. Philip and James where Lisa has taught religion, and served as President of the PTA for the Smithtown School District as well as the PTA President of the Saint James Elementary School.

The Katter's are steadfast in their commitment to Saint Anthony's High School. They are members of the Principal's Council and have lead by example by taking a leadership position in the Threshold of Hope Capital Campaign. Saint Anthony's is honored to celebrate the Katter Family as this year's Family of Distinction.

Dinner Reservations

- ☐ Please reserve a Table of Twelve at \$1,800
☐ Please reserve a Table of Ten at \$1,500
☐ Please reserve _____ tickets at \$175 each
☐ Please reserve _____ Faculty/Staff tickets at \$100 each

Table Seating (please print)

1 _____	7 _____
2 _____	8 _____
3 _____	9 _____
4 _____	10 _____
5 _____	11 _____
6 _____	12 _____

Special Underwriting Opportunities

Dinner: Includes Two Tables of Twelve	\$25,000
Cocktail Hour: Includes One Table of Twelve	\$15,000
Tribute Journal: Includes One Table of Twelve	\$15,000
Invitations: Includes One Table of Ten	\$12,500
Music: Includes One Table of Ten	\$12,500
Tribute Video: Includes One Table of Ten	\$10,000
Flowers: Includes One Table of Ten	\$10,000
Gift Bags: Includes One Table of Ten	\$7,500
Photography: Includes One Table of Ten	\$5,000
Saint Anthony Tables: Includes One Table of Ten	\$5,000
Saint Francis Tables: Includes One Table of Ten	\$3,000
Evening's Program: Includes One Table of Ten	\$3,000
Valet Parking: Includes One Table of Ten	\$2,500

I/We would very much like to reserve the following underwriting opportunity in support of the 2011 Black & Gold Gala.

Name _____
 Company _____
 Address _____
 City _____ State _____ Zip _____
 Telephone _____ Fax _____
 E-mail _____

Enclosed is my/our check in the amount of \$ _____

Tribute Journal

Outside Back Cover	\$5,000
Inside Front Cover	\$2,500
Inside Back Cover	\$2,500
Parchment Tribute Page	\$2,000
Gold Page	\$1,500
Silver Page	\$1,000
Full Page	\$500
Half Page	\$250
Quarter Page	\$100

Ad sizes, copy and artwork deadline:

October 19, 2011

Full Page 7" x 10" (Trim Size 8.5" x 11")

Half Page 7.5" x 5"

Quarter Page 3.75" x 5"

Attach business card or logo to be included with your message. Digital files are acceptable and can be emailed to annemcshane@stanthonys.org
 Please print clearly.

Enclosed is my check in the amount of \$ _____

Please make checks payable to:
 Saint Anthony's High School and return
 to the Development Office in the enclosed
 envelope. For further information, please call
 Anne McShane at 631-271-2020 ext. 214,
 or email at annemcshane@stanthonys.org

Name _____
 Company _____
 Address _____
 Telephone _____
 Fax _____
 E-mail _____

Denise Creighton

Our New Director of Alumni

Dear Alumni,

Back in 1984, I was a newly certified 21-year-old teacher when I was interviewed for a position in Saint Anthony's English Department. When hired by then Chairperson Brother Etienne Jaeckel, O.S.F., I never imagined how much I would come to love the school, its faculty, staff and Brothers, and most significantly, my students – The Friars.

Now 27 years and approximately 17,000 students later, Brother Gary and the Franciscan Brothers have given me this wonderful opportunity to serve as Director of Alumni here at Saint Anthony's. It is my greatest hope that as such I will be able to connect with many of those 17,000 students and those who preceded them in order to bring them back into the Friar Family. Our school is recognized as a prestigious academic institution and a phenomenal athletic powerhouse. As Alumni, each of you should be extremely proud to be graduates.

My primary goal is to rebuild the Friar Alumni Association in order to better communicate with you and allow you to become more active members of our school community. Our more recent graduates may find our Facebook page, Friar Alumni Association, to be a good source of upcoming Alumni events. For those more traditional Alumni, you will receive mailings from my office in the near future. The good old-fashioned telephone also works well for me!

I sincerely thank Brother Gary, the Franciscan Brothers and the Selection Committee for this opportunity. I could not be more grateful or happier to take on this task. I look forward to having each of you participate in the Friar Family experience.

Friars Forever,
Denise Creighton

Commencement 2011

The Culmination of Four Great Years!

Valedictorian - Kathryn Adams
Salutarian - Ian Storck

Academic Awards

Math - Amanda Leng Smith
Science - Ryan Stolz
Social Studies - Justin Whalley
English - Leanne Calviello
Theology - Kathryn Adams
French - Bhavsimran Anand
Spanish - Ian Storck
Latin - Alexandra Buser
Chinese - Michael Monaco
Art - Stefanie Masciandaro
Chorus - Jaquelyn Zoine & Robert Casey
Orchestra - Sarah Brennan
Band - Philip Lauto
Theater Arts - Paige Palmari
Physical Education - Kathryn Karwoski & Nicholas Schwab
Franciscan Spirit Award - Kathryn Karwoski & Nicholas Mattei
Congratulations to all!

Senior Family Fund Gifts

<i>Student Name</i>	<i>Parent Name</i>
Elizabeth Agiato	Mr. & Mrs. Joseph Agiato
Anthony Antorino	Mr. & Mrs. Thomas Antorino
Elisa Baran	Mr. & Mrs. Richard Baran
John Bertino	Ms. Janet Bertino
Justin Blair	Mr. & Mrs. Gary Blair
Robert Brand	Ms. Kathleen Brand
Nicholas Calfa	Mr. & Mrs. Christopher Calfa
Christine Cleary	Mr. Lawrence Cleary
Cameron Costa	Mr. & Mrs. Peter Costa
Fredrika Council	Ms. Margaret Pusey
Matthew Daly	Mr. & Mrs. Andrew Daly
Timothy Duggan	Mr. & Mrs. Robert Duggan
John Farren	Ms. Mary Farren
Samantha Gentile	Mr. & Mrs. Michael Gentile
Gianna Gualtieri	Mr. & Mrs. Salvatore Gualtieri
Christopher Hand	Mr. & Mrs. Christopher Hand
Connor Hayes	Mr. & Mrs. Stephen Hayes
Betsy Holland	Mr. & Mrs. Peter Holland
Allyson Hurst	Mr. & Mrs. Chris Hurst
Meaghan Kennedy	Mr. & Mrs. John Kennedy
Brian Kensil	Mr. & Mrs. Michael Kensil
Katelyn Knipfing	Mr. & Mrs. R. Scott Knipfing
Philip Lauto	Mr. & Mrs. William Lauto
Alissa Mannarino	Mr. & Mrs. Victor Mannarino
Paul Mannarino	Mr. & Mrs. Victor Mannarino
Kerrin Maurer	Mr. & Mrs. Robert Maurer
Emily Moratti	Mr. & Mrs. William Moratti
Alexander Patronelli	Mr. & Mrs. Vito Patronelli
Patricia Robbins	Mr. & Mrs. John Robbins, Jr.
Christopher Sanchez	Mr. & Mrs. Israel Sanchez
Eric Slater	Mr. & Mrs. Michael Slater
Ian Storck	Mr. & Mrs. John Storck, Jr.
Katherine Stykes	Mr. & Mrs. Richard Stykes
Daniel Tessar	Mr. & Mrs. Gregory Tessar
Enrique Tirado	Mr. & Mrs. Enrique Tirado, Jr.
Ryan Wooley	Mr. & Mrs. Paul Wooley

GREASE

Ever since he began directing for the Saint Anthony's High School Theatre Company back in 2002, Mr. Michael McAuliffe has wanted to stage a definitive production of the beloved rock 'n roll musical *Grease*. An alumnus of the Class of 1991 and the current drama instructor at the school, Mr. McAuliffe was involved in several musical productions at Saint Anthony's back in the day, none of which were *Grease*. "I have always loved the show and the movie with all my heart, and I couldn't believe we have never done the show anywhere during our long and prestigious theatre company history. I have directed many shows since I started teaching here back in 1998, all of which I'm extremely proud of...but I wanted to make a little history." This past April he finally saw his dream come to fruition when for 3 nights the cast and crew of *Grease* played to sold out crowds. Programs eventually ran out and every night a

standing ovation was bestowed upon the cast. The timeless story of boy meets girl, boy loses girl, boy wins girl back was told through song and dance with a score that many know by heart. Songs such as "Summer Nights", "Greased Lightning", "Look At Me, I'm Sandra Dee", and "We Go Together" had the audience singing along while the tale of Danny and Sandy unfolded before their eyes. Special permission was sought from the music publisher of several of the popular movie songs that are not found in the original *Grease* score. "Hopelessly Devoted To You" and "You're The One That I Want" were added to the show to make the overall experience more like the movie, which is the version everyone knows and loves. Led by Kyle Geraghty '12 as "Danny" and Kate Weidenman '12 as "Sandy", a cast of 29 actors, singers and dancers worked for 3 months to bring these cherished characters, songs and dances to life.

In addition to directing, Mr. McAuliffe choreographed the musical numbers with alumnus Ms. Jessica Gray '06 staging the bigger dance numbers. Mr. Greg Wilson served as both musical and vocal director, helping the cast become comfortable with the rock and roll style of singing required. Mr. Lewis Cordina and his band of faithful and talented stage crew members built a Rydell High School set that would rival most professional sets.

Newcomers to the theatre company, Mrs. Cari Gash and Mrs. Margaret Cowen served as producers and were responsible for props, costumes, make-up and all the other "behind the scene" details that are so crucial in getting a show on its feet. Saint Anthony's High School Theatre Company has a reputation of creating some of the finest high school productions on Long Island. This production of *Grease* will make an outstanding addition to our ever growing theatre history wall outside the auditorium.

“When rehearsing for *Grease* it wasn't just an experience but it became a way of life. My duty was to learn lines and dance steps but underneath that I learned when you come together despite your differences, anything is possible. Mr. McAuliffe pushed us so hard because we were worth pushing. Good wasn't enough because he knew we could be so much more and for those who came to the show witnessed that, the memory that is *Grease*. Christina Farah '13

Being a part of *Grease* made my senior year simply because it WAS about the senior year of the Ringtails. Rydell in the 1950s is worlds apart from present day Saint Anthony's, but no matter the generation, teens still have the same free spirits. The free spirits that a sold out audience got to view for three nights as the cast helped them relive their youth with well choreographed dances, amazing direction and a script with the nifty lingo that some remember all too well. The opportunity of playing such a witty role as Patty Simcox really helped me cultivate a school spirit not just for the high school I acted a part of, but the school I did this all for. Paige Palmari '11

Spring Art Show

The Saint Anthony's High School Spring 2011 Art Show took place on May 6 & 7 of this year. On these pages you will find some of our talented Portfolio Prep students with samples of their work.

Stefanie Masciandaro – Stefanie was awarded the Saint Anthony's High School Art medal at graduation. She will be attending the School of Visual Arts on a partial scholarship, majoring in Illustration.

Laurel Koch – Laurel is an artist, a musician and a scholar. She will be attending Duke University and plans to major in Neuroscience and Aerospace Engineering.

Chelsey Lee – Chelsey is an international student from Korea. She is a very talented artist and will be studying at the Fashion Institute of Technology.

Gene Kum – Gene is a very talented artist who is just starting his senior year at Saint Anthony's. He is again taking Portfolio Prep and is considering majoring in Architecture in college.

Kevin O'Shea – Kevin will take his passion for drawing people to Suffolk Community College and then to the School of Visual Arts where he will major in Marketing, Visual Arts and Industrial Design.

Ray Ryan – Ray is a creative artist who will be attending C.W. Post on a partial scholarship where he will major in Art.

Facing page, clockwise: Chelsey Lee, Stefanie Masciandaro, Laurel Koch, Gene Kum, Ray Ryan, Kevin O'Shea.

SAINT ANTHONY'S HIGH SCHOOL 22ND ANNUAL GOLF CLASSIC

The 2011 Saint Anthony's Golf Classic was a great success thanks to some good weather (finally!) and the leadership of Ronnie "Junior" Wright who served in his first year as Chairman of the Classic having the torch passed to him by Tony Trombino. A loyal and dedicated Executive Committee as well as fifty volunteers from the Fathers' Guild helped manage all the activities at Brookville, Cold Spring, Glen Head, and Tam O'Shanter.

Thank you to everyone who participated in this year's Golf Classic and congratulations to the following foursomes for winning their respective rounds:

BROOKVILLE

Mark DiPippa
Frank Heller
Ed Russo
Rob Steinert

COLD SPRING

Joe Rizzolo
Chuck Stietzel
Jim Tyler
Ronnie Wright, Jr.

GLEN HEAD

Steve Hayes
Anthony Frick
Chris Vene
Jim Vogel

TAM O'SHANTER

Tom Jones
Jim Lott
Nick Libertoscioli
Rick Profit

YOU ARE CORDIALLY INVITED TO ATTEND THE
23RD ANNUAL SAINT ANTHONY'S HIGH SCHOOL GOLF CLASSIC
MONDAY, MAY 7, 2012

SPONSORSHIPS

<i>Course</i>	Michael Lydon Sleepy's Benefit Management Solutions V. Garofalo & Sons Carting, Inc.
<i>Dinner</i>	Lee Family Finegan Family Master Mechanical Corp.
<i>Cocktail Hour</i>	Nouveau Elevator Hamlin Capital Management, LLC
<i>Classic Event</i>	The Sotomayor Family BNY Mellon AHRG Suffolk/Cunningham Duct Cleaning, Inc. Tony DeFalco Fuoco Group DiPippa Family Pricewaterhouse Coopers South Shore Office Supplies T.R. Ricotta Electric, Inc. Aloi Family RR Donnelley Sachem Eyecare Christopher Gentile, O.D. CMS Monitoring City Wide Container Raffa Family Winters Brothers John Esposito Computer Network Systems Lynx Mortgage Bank, LLC Jafri Family
<i>Golf Cart</i>	Waldorf & Associates Religious/Faculty Adventureland
<i>Breakfast</i>	Nastasi & Associates
<i>Lunch</i>	East Northport Physical Therapy
<i>Driving Range</i>	Morgan Stanley Smith Barney Stephen & Violeta Paluszek East Northport Physical Therapy
<i>Putting Green</i>	Costa Family Lubrano Family, Christopher '08, Emily '12

<i>Tee</i>	Rivkin Radler, LLP Carlone Family Joseph Tarantino Joseph Tarantino Joseph Tarantino Joseph Tarantino Schillig Family Schillig Family Schillig Family Schillig Family Good News Book Store & Religious Goods Newbridge Coverage • All Forms of Insurance Rothberg Family Rothberg Family Rothberg Family Rothberg Family Marlou Garments Bellbrook Realty, Inc. William Street Foot Care, PC Racanelli Construction Company American Recycling Barbara & William Underwood Our Lady of Lourdes R.C. Church - Rev. Michael Vetrano Ronnie Wright, Jr.
<i>Family</i>	Hoffarth Family Orent Family Frey Family '95, '98, '01 Bunici Family Krawczyk Family Musso Family Caliendo Family Folan Family Meyer, Suozzi, English & Klein, P.C. Scali Family Suburban Pest Management Steven Swerdloff, CPA Steven Swerdloff, CPA Hamroff Family Mitchell Family Monaco Family Leo Family

Thanks to all our sponsors
for their generous support.

Alumni Spotlight

Robert Naso '88

It is amazing when I reflect back on being associated with Saint Anthony's for over 27 years. Wow-time flies! I've kept in touch from afar and have been a huge fan of Brother Gary since I met him a long time ago. I could not be more proud of my association with Saint Anthony's as it has had an incredible impact on me and has provided my family and me with a core group of friends who remain my closest friends today. The physical transformation of the campus is something we should all be proud of and is an incredible compliment to the management team running the school.

After graduating from Saint Anthony's in 1988 I headed to the University of Scranton. Similar to Saint Anthony's, the small, liberal arts, Jesuit institution was a great place for me. I majored in accounting and formed some of the best relationships I still have today. I did not have the desire to be a CPA so upon graduating in 1992 I had a little luck and landed at Prudential Securities in New York and then moved on to Prudential's Real Estate Investing Group in New Jersey. From there I moved to Morgan Stanley working first in New York and then Hong Kong, Shanghai and now Singapore. My wife, Shalu, and I married in 2004. I've been blessed with a job that provides the opportunity to travel often (and doubly blessed with a wife who tolerates it!)

Often throughout my life I have felt that someone, whether it be a Guardian Angel or God, was watching over me. My wife was gravely ill throughout her pregnancy with our first child, Isabella, and Isabella was in intensive care for 10 days when 3 weeks old. Our son, Hudson, also spent time in the ICU, but all have made a full recovery. We are blessed, and I have been blessed with the people I've met, some of the choices I've made and the opportunities that have presented themselves to me.

In closing I would say that Saint Anthony's High School is a special place, and the students there have been given a chance - a chance to do the right thing, to get into a good school, to give back. We should be thankful to our parents for sacrificing and putting us in a school that positions us for future success. Remember to financially support Saint Anthony's - a school that has given and will continue to give so much. We may be overseas but Long Island and Saint Anthony's are always on our minds and in our hearts. We steadfastly and enthusiastically encourage the great work being done at Saint Anthony's.

John McDonough '99 & Doug Milstein '99

As of September 2011, Saint Anthony's High School will be opening an International Learning Center. This center will be operated by two Saint Anthony's graduates - John McDonough '99 and Doug Milstein '99. Their company, University Track Preparation offers specialized language preparation programs and student services for our international students. Through the International Learning Center, their mission is to make international education an inclusive, holistic experience that will give our international student population the necessary foundation for academic success as well as the support they need to take full advantage of what Saint Anthony's has to offer.

Since their time here at Saint Anthony's these graduates have compiled an impressive amount of experience that has uniquely prepared them for this new venture. John has been in the international education industry since he graduated from George Washington University in 2003 where he studied Russian language and international affairs. He has worked as an international admissions manager, area recruitment manager and held senior marketing roles in a leading international education consultancy. He speaks fluent Russian and Spanish as well as Mandarin Chinese and recently completed his Master's in comparative political economy at the London School of Economics in 2009. John has lived, worked and studied in Mexico, the United Kingdom, Russia and China and has recruited students in over 42 countries for universities and high schools throughout the USA.

Doug has immersed himself in the educational field since the completion of his bachelor's degree in English Literature from Fordham University in 2003. He went on to complete his Master's in Education at Stony Brook University in 2006 and received his Advanced ESL Certificate from Hofstra University in 2010. Pursuing a fondness for international cultures and experiences, he has lived abroad in Australia, Fiji, and Peru. Doug has enjoyed his experiences teaching English and ESL both in New York and abroad and eagerly anticipates this opportunity to work with an international population at Saint Anthony's this coming year.

If any Saint Anthony's families are interested in hosting international students, John and Doug can be contacted at info@universitytrackpreparation.com.

John McDonough

Alumni Spotlight

Doug Milstein

\$8,390,085

Total amount raised to date

\$7 million

\$10 million

\$15 million

GOAL
\$20 million

Threshold of Hope

Capital Campaign

Table of Gifts & Pledges Needed

LEADERSHIP GIFTS				
GIFT LEVEL	# OF GIFTS NEEDED	# OF GIFTS RECEIVED	PROVIDING	CUMULATIVE TOTAL
\$1,000,000	3	2	\$3,000,000	\$3,000,000
\$500,000	5		\$2,500,000	\$5,500,000
\$250,000	11	1	\$2,750,000	\$8,250,000
\$200,000	3	5	\$600,000	\$8,850,000
\$100,000	20	12	\$2,000,000	\$10,850,000
MAJOR GIFTS				
\$50,000	25	13	\$1,250,000	\$12,100,000
\$25,000+	75	31	\$1,875,000	\$13,975,000
\$10,000+	150	22	\$1,500,000	\$15,475,000
SPECIAL GIFTS				
\$5,000+	300	19	\$1,500,000	\$16,975,000
\$2,500+	100	25	\$250,000	\$17,225,000
\$1,000+	500	45	\$500,000	\$17,725,000
GENERAL GIFTS				
\$25+	Many	185		\$20,000,000

Number of Leadership & Major Gifts / Pledges Received: 86

Number of Special Gifts & Pledges Received: 89

Number of General Gifts & Pledges Received: 185

Total Amount Pledged: \$8,390,085 to date

For information on how you can give to the Threshold of Hope, please contact:

Mr. Don Corrao, Director of Development

631-271-2020 ext. 284

email: dcorrao@stanthonyshs.org

2011 Annual Fund

Alumni & Parents

Pride & Participation

"Capture the heart and the mind will follow" is embodied in the many ways our alumni, parents, grandparents, and friends contribute to Saint Anthony's High School.

When you give to Saint Anthony's you help the Franciscan Brothers fulfill their commitment to academic excellence, to enhance our facilities, and to keep a Saint Anthony's education accessible and affordable.

The participation of all of our alumni, parents, grandparents, and friends is paramount if Saint Anthony's is going to maintain its position as the leading college preparatory school on Long Island.

The 2011 Annual Fund is the best way to demonstrate your overall satisfaction with your Saint Anthony's experience. The 2011 Annual Fund is a key source of expendable revenue that impacts the lives of every student. Your gift to the 2011 Annual Fund:

- * Provides financial aid for deserving and need worthy students
- * Enhances academic and student life
- * Advances our Catholic and Franciscan mission
- * Supports our areas of greatest need
- * Assists in beautifying our campus

Giving is personal. All gifts to Saint Anthony's make a difference. Making a difference starts with you. Please make your gift today.

Young Alumni Club (Class of 2001-2011)up to \$99
Black & Gold Club\$100 - \$249
Friars' Club\$250 - \$499
Saint Francis Club\$500 - \$999

Principal's Council

As a member of the Principal's Council...

You will be supporting the work of the Principal to advance the mission of Saint Anthony's High School. Members of the principal's Council will be invited as special guests of Brother Gary Cregan, O.S.F. to the following functions:

PRINCIPAL'S DINNER
(Saturday, March 31, 2012)

SPRING CONCERT
(Friday and Saturday, May 11 & 12, 2012)

COMMENCEMENT EXERCISES
(Saturday, June 2, 2012)

You can join the Principal's Council by giving to the 2011 Annual Fund and contributing at one of the following levels:

Saint Anthony's Patron \$25,000+
Saint Anthony's Benefactor \$10,000 – \$24,999
Principal's Cabinet \$5,000 – \$9,999
Principal's Circle \$1,000 – \$4,999

Clerestory Stained Glass Windows To Complete Chapel of Our Lady of the Angels

Jennifer Baldwin-Schafer is an artist, sculptor and a member of the faculty here at Saint Anthony's. You may recall that Jennifer was commissioned to design and complete the mural within the domed ceiling above the Chapel altar.

Her next project involves creating images of saints to fit in the thirty-six upper side windows of the Chapel. The inspiration for the colors and style will be taken from the medieval windows of Chartres Cathedral, located just southwest of Paris, France. Some of these windows were created as early as the mid 1140s AD. Their deep colors will have a wonderful impact on the interior of the Chapel and create a harmonious relationship with the mural over the altar. Jennifer will collaborate with Wilmark Stained Glass Studios and they will use the same technique used when creating the medieval windows of Chartres Cathedral.

The basic design of each window will be the same. However, a donor who seeks to dedicate a window in memory of a loved one will be able to choose a saint for that window. The donor will also have the opportunity to have the saint rendered in that person's likeness.

***First Clerestory
Stained Glass Window
Reserved in Loving Memory of
Anthony Albert Anastasio***

Saverio and Dena Anastasio, parents of Gianna '12 and Ariella '15, have dedicated the first Clerestory Window in the Chapel of Our Lady of the Angels in loving memory of Saverio's father, Anthony.

"Anthony Albert Anastasio, was born February 17, 1934 in Brooklyn, NY. Anthony, or 'Poppy' as we knew him, served in the U.S. Navy. During his travels around the globe he became one of their prizefighters. He was small in frame, with the drive of a lion and the heart of an angel.

After falling off an aircraft carrier years later, his injuries released him of his duties with honorable discharge as a disabled Veteran. Poppy Anthony married and had three children. Family was so very important to him. He came from a large family himself where that love of family began.

Poppy adored his children. They gave him five beautiful granddaughters: Stephanie, Dominique, Gianna, Ariella, and Isabella. They were the light of his life. I can't remember a day going by without him speaking to his children and, especially, his grandchildren. His presence in their lives was so strong.

Unfortunately, he was faced with fighting another war, a war with his health this time. He suffered cancer, but thankfully recovered, numerous heart attacks, three triple bypasses, in addition to other ailments. This is when his family learned how much of a fighter he really was. His pain never took away from the enthusiasm, love and attention he showed his family. They came first no matter what! He went to battle again, this time with lung cancer. This was a fight he could not win. Sadly, Poppy left us on November 10, 2003, ironically a day before Veteran's Day.

Poppy filled us all with enough love to last a lifetime and a gift of memories to bring a smile after the tears. In return, there isn't a day that goes by when Poppy is not thought of, missed and loved just as much."

If you are interested in reserving one of the remaining Clerestory Windows, please contact Don Corrao, Director of Development, at 631-271-2020 ext. 284 or dcorrao@stanthonys.org

Class of 2001

10th Year Reunion

On Saturday July 23rd, a very enthusiastic group of Friar Alumni from the Class of 2001 gathered for a 10 year Reunion at Saint Anthony's. Class member Father Greg Rannazzisi said Mass in the Our Lady of the Angels Chapel, followed by an evening of walking down Memory Lane. The class enjoyed pictures of Classmate Marine Captain Thomas Frey who is currently serving with honor as an F18 Pilot in Okinawa, Japan. The Class of 2001 truly has the Friar Family spirit! Friars Forever!

Class of 1986 25th Year Reunion

Black & Gold Alumni Golf Outing

On the hottest day of the summer, Gerard Aretakis, Mike Popko, Jimmy Sirignano, and Kevin Wieczorek, all members of the illustrious Class of 1981, persevered through the elements and a couple of foursomes breathing down their necks and finished nine under to finish as CHAMPIONS at the Great Rock Golf Club.

As always, the cocktail hour and dinner was a great atmosphere for our alumni to catch up with each other and with all the goings on at Saint Anthony's. One of the highlights of the post golf festivities was the special presentations made for the three scholarships that were awarded from the proceeds of the Outing.

The 2011 recipients were:

Matthew Biscardi '12 – *Paul Sirignano Memorial Scholarship*

Dylan Ramsay '12 – *Mike Mangino Memorial Scholarship*

Colin Volpe '12 – *Charlie McLaughlin Scholarship*

Thank you to everyone who participated in the Alumni Outing and special gratitude to our Sponsors:

Dinner

Dr. Jason Freeman & Dr. Debra Mangino '85

Lunch

Ray O'Connor Photography

Black & Gold Event

Michael Connell '87

Black & Gold Event

Benefit Management Solutions
Chris Fletcher '81

Religious/Faculty

Riverhead Building Supply
Sans Peer Services
Two Brothers Scrap Metal
DSG Development
Paul Travaglia '84

Driving Range

East Northport Physical Therapy
Dr. Steven DeSousa '88

Putting Green

Salvatore Restivo '81

Tee

Keith Murphy '78
Joe Oliva '86
Frank Mullady '73
Island Wholesale/Dan Santini '87
Meeting Matters, Inc.
Kevin Keane '84
Crump Insurance Services, Inc.
Jim Sirignano '81
Family of Paul Sirignano Class of 1984
W & S Food Service, Inc.
Doug Schreiber & Keith Wieczorek '86

Family

Keane Family '79, '81, '84, '08, '14
Conforti Family
Corrao Family '00, '07, '08

Alumni Spotlight

Father Brian Christensen '83 on a recent visit to Saint Anthony's with Brother Gary and 2011 appointees to the United States Air Force Academy Henry Tirado and Genis Guzman.

Father Brian Christensen '83

The brothers at Saint Anthony's High School taught me to be persistent in life. These men – in their dedication to Christ, to the Church, and to their students – demonstrated to me a perseverance that has served me well.

On the ice – as a varsity hockey player – Brother Gary Cregan, serving as our faculty moderator, cheered me on and encouraged me in difficult moments to never give up. During intramurals, Brother Gary was ever-present to support and motivate guys to do their very best. In the classroom, teachers like Brother Etienne and Brother Owen inspired me to work hard and never to settle for anything less than my full potential.

Of all the Franciscan Brothers, Brother Donan Conrad had the greatest impact upon my life. During my senior year at Saint Anthony's, the university which was at the top of my list turned me down. In my disappointment, I went to Brother Donan who said to me: "Don't settle for No." I asked Brother what he meant. What was I supposed to do? He told me that I should tell the university that I didn't accept "No" for an answer. With this bold encouragement, I approached the office of admissions and, after many hours of discussion, I was permitted to reapply to another college within the university to which I was accepted! Perseverance!

It was the witness of the Brothers at St Anthony's – their fraternity, their commitment to education, their fidelity to the ways of St Francis and the Church – that inspired me to seek with unyielding tenacity true excellence in life.

After graduating from the Air Force Academy and serving seven years as a B1-B pilot, I was searching for true excellence – for the fullness of life. It was in Christ and in His Church that I found it. My persevering search began at St Anthony's and it continued, thanks to the prayers and encouragement of so many of the Brothers at St Anthony's, throughout the years. Perseverance led me to the joy of the priesthood of Jesus Christ!

Father Brian Christensen '83 is currently serving as pastor of Holy Cross in Timber Lake, St. Mary's in Isabel and Queen of the Holy Rosary in Trail City, SD. He has also just completed 8 years as the Diocesan Director of Vocations for the Diocese of Rapid City, SD.

Alumni NEWS

1986

Marybeth Steenson Kraese is now a contributor for the School News section of Huntington Patch, a community specific news and information platform. Visit www.huntingtonpatch.com.

1989

In May of this year **Monte Chandler** was ordained to the Gospel Ministry at Christ Fellowship Baptist Church in Brooklyn, NY. An attorney in Brooklyn serving indigent clients, Monte studied at Union Theological Seminary where he received the George Andover Taylor Scholarship for outstanding preaching ministry. He has traveled on mission trips to Johannesburg, South Africa as well as Louisiana in the Hurricane Katrina aftermath and hopes to travel to Haiti this summer.

1992

A recent piece in American Teacher magazine featured **David Favilla**, a teacher at Syosset (NY) High School. Hired as an English teacher in 1999, David took over the radio, TV and video production classes at the school in 2004 and became general manager of the school's radio station. (WKWZ 88.5 FM, a community radio station run by students, has been operating from the school's basement for over 30 years.) Many of his students have gone on to great success in college programs including those at NYU, Emerson College and the School of Visual Arts.

*We'd love to hear from our alumni, including those from the Classes of 1960-1984.
Please e-mail any items to dcreighton@stanthonyshs.org.*

2003

Elizabeth Koenig was a member of an international crew that rowed across the Atlantic from Morocco to Barbados this past winter. The 16-member crew completed their journey without the assistance of motors or sails. The crew members alternated rowing two hour shifts during the 48-day adventure. Liz first developed her interest in rowing as a member of the Crew team at Saint Anthony's and returned as a coach prior to her row across the Atlantic.

In July former Friar kicker **Chris Koepplin** was signed as an undrafted free agent with the NFL's New England Patriots.

2004

Another Friar crossing the Atlantic this year was **Kaity Storck** who was part of a team that sailed a 65-foot U.S. merchant Marine Academy yacht from Newport, R.I. to southwest England. Kaity started sailing and racing on her own around age 7 and is considering attempting to race in the 2012 Olympics.

2005

Anthony DiDonna is currently an Apprentice Conductor with the New York Youth Symphony. In addition, he has been Associate Conductor for Cabaret and Music Director for Rapunzel at the John W. Engeman Theater in Northport, NY. Other conducting credits include the Stony Brook University Orchestra, the Nassau Pops

Symphony Orchestra and the National Tour of Disney's *Beauty and the Beast*. Anthony maintains a studio of private piano students and is a registered Juilliard private teacher. For more information visit www.anthonydiddonna.com

2007

Recent Fordham University graduate **D. J. Corrao** was one of only 34 seniors to be honored as a four-time attendee of the annual Breakfast for Champions sponsored by Fordham's Athletic Department with the assistance of the Student-Athlete Advisory Council and the Office of Academic Advising. Those in attendance were honored for compiling a 3.0 or higher cumulative GPA. DJ played on the Men's Soccer team at Fordham.

2008

Also recognized at Fordham's Breakfast for Champions was baseball player **Craig Staub** for maintaining the highest GPA on the Fordham University Baseball Team.

Roger Williams University Women's Swimming and Diving team senior **Jacqui Cohen** has been chosen to represent her school on the NCAA Division III Student Athlete Advisory Committee. She is one of only 24 student-athletes among 400+ Division III schools to serve on the committee. Jacqui helped guide the RWU Women's Swimming and Diving team to their sixth straight Commonwealth Coast Championship last December.

2010

Princeton University freshman lacrosse player **Tom Schreiber** was named Ivy League Rookie of the Year and also received first team All-Ivy League honors.

In Memoriam

The Saint Anthony's High School community extends its deepest sympathy to the loved ones of recently deceased alumni, faculty, staff and friends. Please remember them in your prayers.

Thomas Tangel, '69 John Brust, '71, father of Liam Russell '03
John O'Connor '76 William Wall '77 Carolyn Bannon Dawes '93

Faculty Spotlight

Harvard Club Honors Philomena Clement

The Harvard Club of Long Island named Philomena Clement, Chairperson of the English Department at Saint Anthony's High School, a Distinguished Teacher of 2011. Mrs. Clement has taught at Saint Anthony's for 30 years, first at the Smithtown campus and now in South Huntington. She has taught courses at all levels over the years and currently teaches AP Literature and Composition.

The board members of the Long Island Club noted that the Distinguished Teacher awards honor extraordinary people and that we need to remind ourselves of the importance of recognizing and supporting teachers who continue to be an influence years after the student has left the classroom.

Principal Brother Gary Cregan, O.S.F. noted, "Mrs. Clement has been a teacher for 34 years and while her dedication and passion for teaching are noteworthy, they are exceeded by the depth of her sagacity. Her students recognize how high-powered she is, and they respond to that."

Congratulations to Mrs. Clement!

Acting on the suggestion of Mr. Robert Creighton, Brother Gary Cregan, O.S.F. Principal, applied to the Port Authority of New York and New Jersey in September 2009 to secure an artifact from the World Trade Center to grace our present Memorial and forever preserve the memory of September 11, 2001.

Nearly one year later, Saint Anthony's High School was one of only fifteen hundred institutions, towns, agencies, and even foreign countries selected to receive an artifact from the World Trade Center. On Tuesday, August 16, 2011, the cherished relic, a fifteen foot I-beam, artistic in nature, and tempered by force and heat, was erected and placed on its permanent base by J. Petrocelli Construction Co. positioned directly behind the Cross of Our Crucified Lord.

Saint Anthony's is eternally grateful to the Port Authority of New York and New Jersey and especially, Christopher Ward, Executive Director, Peter Miller, Manager of Special Projects, Norma Manigan, Public Affairs, Timothy Stickelman, Esq., Law Department, and Ali Arnez.

Forever Remembered

The Our Lady of Lourdes Grotto

The Grotto is a place of solitude, peace, prayer, and beauty that graces the campus.

9/11 Memorial Gardens

The Franciscan Brothers and the Saint Anthony's High School community prayerfully remember before Our Crucified Lord the Alumni and Parents lost in the World Trade Center tragedy on September 11, 2001.

Pathway of Champions

This beautiful promenade
will serve as the gateway to
the Stadium Field -
the Friars Field of Dreams
and Championships.

Order Form

As part of the Facilities Master Plan, Saint Anthony's is committed to enhancing its campus for our students, their parents, alumni, and for the thousands of people who visit our school. Now you can support the Threshold of Hope capital campaign and commemorate your special bond with Saint Anthony's with a personally engraved brick.

Yes, I/we would like to buy a brick and support the Threshold of Hope Campaign for Saint Anthony's High School:

☐ 4 x 8 paver: \$250

☐ 8 x 8 paver: \$500

☐ The September 11, 2001 Memorial Garden ☐ The Our Lady of Lourdes Grotto ☐ The Pathway of Champions

Name

☐ I have enclosed a check payable to Saint Anthony's High School

email

Please charge my gift to my: ☐ Visa ☐ Mastercard ☐ American Express ☐ Discover

Home address

Name on card

Card number

Expiration date Telephone number

*To make your gift online, please visit: www.stanthonyshs.org
and click on to the development link or
for more information call
Mr. Don Corrao, Director of Development at (631) 271-2020 ext. 284.*

Inscription:

*4 x 8 brick can hold three (3) lines of fourteen (14) letters each.
8 x 8 brick can hold five (5) lines of fourteen (14) letters each.
All messages are subject to Saint Anthony's approval.*

Example: Joseph Mulligan

Class of 1980

Your message:

? ? ? ? ? ? ? ? ? ? ? ? ?
 ?
 ? ? ? ? ? ? ? ? ? ? ? ? ?
 ?
 ? ? ? ? ? ? ? ? ? ? ? ? ?
 ?

cut here

Our special gratitude to those who have initially participated in this program.

PATHWAY OF CHAMPIONS

Michael & Linda Abbondola
 Mike & Rose Albano
 Robert Anastasio
 Mr. & Mrs. John Antoniadis
 Joseph Arabia
 James Aridas '67
 Arnold Arpino
 Donald & Van Avondolio '81
 Dennis Bader '80
 Mr. & Mrs. William Baker '63
 Dan & Kristen Baldwin '88
 Anthony & Carolyn Barbarite
 Daniel & Andrea Barrett
 Mr. & Mrs. Richard Bartumioli
 Vincent & Sheila Bayer
 Anthony & Maria Berardi
 Val Bianchini
 Michele Bianculli
 Eileen Biggs
 Mrs. Eileen Biggs
 Anthony Bocchimuzzo
 Gerard & Joan Boening '85
 Robert & Lynn Bohlen
 Virginia Bontje
 Joy Borrero
 Kevin Brennan '78
 Paul & Ellen Broderick
 Frank & Angela Buffolino
 William Bulmer
 Frank Bulzoni '68
 Eugene & Carol Buonaiuto
 Mr. & Mrs. Edward Buonora
 Ms. Alison W. Burke
 Craig Butler '91
 Craig Byer '89
 Mr. & Mrs. Giacomo Callegati
 Charles Campisi '72
 James Cannilla
 Joseph Capo, M.D., P.C.
 Vito Caporusso
 Gerard Capozzalo '62
 Peter Carbone
 Lou Carnesecca
 Stephen & Doreen Casey
 John Casey '82
 Brother Xavier Castaldo, O.S.F. '62
 Debra Ciccarello
 Mr. & Mrs. Michael Collins '99
 Chris & Roseann Conforti
 Mr. & Mrs. Dale Conlon
 Frank Connolly '76
 Beverly Connolly '85
 George & Joan Convery
 Mr. & Mrs. Michael Corssen
 Arthur Corwin '74
 Peter P. Costa
 Mr. & Mrs. Fran Costanzo

Mike Coyle
 Richard Crooke '68
 Crowley Family Crowley
 John Cucci
 Kevin Curran '77
 Joseph Cutolo
 Rita D'Agostino
 John D'Eri
 John & Marian Dante
 James & Donna DeBois
 Linda Dekel-Cariullo
 Robert & Janette DeLeo
 Mr. & Mrs. John Dellicarpini
 Christopher & Alison DeMarco
 Mr. James W. Dempsey '85
 James Dempsey '85
 Mr. & Mrs. Christopher DeStefano
 Donna DiGioia
 Emil DiLollo
 Joseph Dimino
 Rev. Jerry DiSpigno '74
 Justin Doheny '69
 Glen Donnelly
 Donna J. Dowling '91
 James Eanuzel
 William & Christine Entenmann
 Stephen Erickson
 Fabco Consulting
 Kevin Fabrizi '82
 Dr. Sean & Marion Fanelli
 Dennis Fantoni
 Paul & Catherine Farrell
 Thomas & Virginia Farrelly
 Mr. & Mrs. Salvatore Ferrando
 Heather Ann Fig, Esq. '89
 Barbara Figliozzi
 Steve Figliozzi '74
 Robert Fischer '66
 Steven & Lucille Fletcher
 James Flynn
 John Fogarty '95
 Dr. John Foley
 Laura Perrotta Ford
 Edward & Christine Forker '68
 William Forrester
 Allyson Frisina '04
 Gary & Laurie Fritschi
 John & Elaine Fulfree
 Bill Gardner '66
 Joseph Giannuzzi
 Nick Gigante '03
 Brian Ginna '86
 Joseph Giordano '74
 John Givler
 Zeze Giwa-Osagi
 Omer & Diane Glavan
 Mr. & Mrs. Thomas Golden '70
 Carolyn Goldstein
 Susan Greey '92
 Mr. & Mrs. Christopher Gruber
 Mark Hafner '89
 Kevin Hahn '88

John Hallowell
 Dennis Harty
 Patricia Hauser '88
 Mr. & Mrs. Michael Hearney '78
 John & Kathleen Heenan
 Mr. & Mrs. Thomas Heiman
 Kerry Henzy '90
 Brother Philip Herte, O.S.F.
 Thomas & Pamela Howard
 James Hunter '77
 Donna Iaquinto
 Mr. & Mrs. PeterJecewiz
 Mr. & Mrs. Jinishian
 Julia Johnson
 Thomas Jones
 Mr. & Mrs. John Keenan
 Mr. & Mrs. Joseph Kehl
 Mr. & Mrs. William Kelly '83
 Kenneth J. Kelto
 Mr. & Mrs. Kevin Kenney
 Dane & Paula Kenny
 Terri-Ann Herkin Kessler '90
 Edward C. Kevorkian
 Mr. & Mrs. Edward Kevorkian
 Mr. & Mrs. Theodore Koontz
 Peter Kowalczyk '70
 William & Kathleen Krupa
 Darlene Kurtin
 John Lacy
 John & Ginette Lacy
 Thomas Lai
 Arthur Lamia, D.D.S. '81
 Frank & Patricia Lanzo
 Robert & Doretta Laporta
 Charles & Janet Lauricella
 Terry Leone
 Charles & Stephanie Leporin
 Mark Levinson '88
 Christopher Lilienthal '91
 Maureen Littell
 George & Josephine Lucas
 Oscar & Rebecca Lugo
 Robert Lutz '64
 James & Frances Lynch
 Mr. & Mrs. Scott Lyons
 Kevin Mac Donnell
 Thomas & Paula Mackay '80
 Bryan Maloney '68
 Mike & Emily Mangino
 Ellen & Louis Mangione
 Calogero Mannino
 Pilar Marin '00
 Paul & Catherine Marren
 Michael & Catherine Marrero '78
 Paul Marshall '80
 Allison Maue '92
 Mr. & Mrs. Richard Maue '88
 Lane Maxson '78
 Joseph Mazzola
 Michael & Judith McDonagh
 John & Margaret McGovern '74
 Mr. & Mrs. Dennis McHale

James & Denise McIntyre
 Heather McLaughlin
 Charles & Margaret McLaughlin
 Mr. & Mrs. Kieran McShane '74
 Michael Mehary
 Mr. & Mrs. Salvatore Meringolo
 John & Marilyn Metzger
 Lynn Mignone '87
 Joseph & Kathleen Miller
 Maie Mills
 Gerard Minot-Scheuermann '69
 Christopher & Maria Mistrone '77
 Charles Mitchell
 Kieran & Bernadette Moran
 Mr. & Mrs. Joseph Morande
 Al Mullen '71
 Bill Muskopf '91
 Gary & Mary Napolitano
 Michael & Margaret Naughton
 Mr. & Mrs. Kevin Naylor '68
 John & Judy Nemsick '85
 Joan Nercessian
 Aldo Nicoletta '07
 Robert & Deborah Nobile
 Kristina Noce '05
 Lisa Nolan
 Jane Norman
 Michael & Jane Norman
 Dennis & Anna Noyes
 Ray O'Connor '70
 Philip O'Reilly
 Mr. & Mrs. James Ohlmiller '64
 Joseph Oliva '86
 Mark Orlosky '87
 Denise Pace
 Christina Panetta
 Susan Pannell
 Amelia Pawliw
 Mr. & Mrs. Walter Pawliw
 Performance Residential Capital Corp.
 Michael Pernicone '92
 Kevin Perridge '76
 Timothy & Connie Phelan
 Diana Piagentini
 John & Susan Picciano
 Louis & Donna Pitch
 Bruce & Catherine Pomper
 Mike & Donna Randone
 Michael & Lisa Real
 John Reardon '81
 Benedetto & Frances Recine
 Mary Reilly
 Brendan & Meredith Reynolds '91 & '92
 Jose & Maria Rodrigues
 Michael & Paula Rosella '75
 John D. Rossi
 Mary Ruff
 Anthony & Kathryn Ruggiero '68
 Mr. & Mrs. Ferdinand Ruplin
 Andrew & Patricia Russnok
 Mr. & Mrs. Michael Russnok
 Anthony & Lucia Scaccia

Ed Schaefer
 Mr. & Mrs. Antonio Schiaffino
 Mr. & Mrs. Kim Schillig
 Peter & Ellen Schlick
 Paul Schmitt
 Jeanette Schroeder
 John & EJ Schwarz '82
 Steve & Kathy Seltzer
 Alexandra Seltzer '05
 Rodrigo & Maria Sequeira
 Mr. & Mrs. Clifford Serie
 Richard & Angela Sesti '81
 Karl & Danielle Shouler
 Christopher Silko
 Mr. & Mrs. Joseph Sinisgalli
 Kenneth & Christine Skrypek
 Skyline Fire Sprinkler Corp.
 Mark Smith '74
 Salvatore & Ann Sodano
 Scott Solar '73
 Steven Soldo '87
 Catherine Soler '08
 George & Patricia Sponheimer
 Frank Squeri '67
 Dermott Story '84
 Studley, Inc.
 Thomas & Margaret Sullivan '74
 Francesco Taormina
 Joelynn Terry
 Mr. & Mrs. Martin Thompson '73
 Robert Thursland '75
 Thomas & Jeanne Tinari
 Anthony Toro '05
 Edmund & Lourdes Towers
 Ms. Alycia Tozar '87
 Ms. Melissa Tozar '93
 Daniel & Maryjane Treacy
 Michael Truocchio '72
 Velis Associates
 Dan Rossiter & Tom Vito '92
 Linda Walsh
 Mr. & Mrs. Andrew Walsh '64
 Mr. & Mrs. Stephen Walter
 Martha Ward
 Mark & Maureen Wasserman
 Mr. & Mrs. Arthur Wasson '80
 Mr. & Mrs. Thomas Wendel
 Geraldine Widmann
 Richard & Linda Wilke
 Mr. & Mrs. Gregory Wilson '79
 Mr. & Mrs. Kevin Wilson '80
 Ronald & Gail Woolley
 Mr. & Mrs. William Yost '90
 Alfred & Noreen Zelenka
 John Zorian

OUR LADY OF LOURDES GROTTO

Danielle Ryan Davi '89
 Richard Kreider '79
 Eileen McCarthy
 Kathleen Thompson

9/11 MEMORIAL GARDENS

Joseph Giannuzzi
 Alicia Heslin
 Richard Kreider '79,
 Maureen Littell
 David Minelli
 Helen Piccirillo
 Barbara Jean Wilk, M.D.

Spring Concert

Ahh..The Rite of Spring

Beautiful voices, talented musicians and wonderful songs were bountiful for the Spring Concert. Playing to nearly a full house both nights, the Saint Anthony's Performing Arts Program put on quite a show. The Chorus, Orchestra, Symphonic Band, Concert Band, and Jazz Band delighted their audience with one great performance after the next.

Special tributes were bestowed on Sr. Marilyn Pfriendr, OP who has been our Accompanist for 30 years and who has since retired.

Chants of Sis - ter, Sis -ter, Sis - ter, went on and on.

Thank you Sister Marilyn.
You are amazing!!

Academics

Student athletes at Saint Anthony's excel in the classroom and on the playing field. They are students first and foremost as well as gifted and talented athletes. Their academic profiles, coupled with their success in their chosen sport, continue to grab the attention of college coaches and college admissions directors from our country's leading colleges and universities.

Sports Illustrated has recognized the Friars as the #1 Athletic Program in New York State and the only high school in New York named as one of the Top 50 Athletic Programs in the United States. Their criteria is two-fold: the number of championships earned and most importantly, the number of student athletes who go on to compete at the next level.

Academics + Athletics = The Friars of Saint Anthony's High School

& Athletics

Pictured left to right are some of our scholar athletes.

- 1) Kyle Arestivo 2011, Unites States Merchant Marine Academy, Soccer
- 2) Mariel Metalios 2011, Johns Hopkins, Volleyball
- 3) Sean McDonagh 2012, Harvard, Princeton, Dartmouth, Lacrosse
- 4) Isabelle Galantino 2011, Georgetown, Golf
- 5) Joseph Cormio 2011, Fordham, Baseball
- 6) Gregory Danseglio 2011, University of Virginia, Lacrosse

The following are also Saint Anthony's scholar athletes but were not available for this photograph.

Anne Heagerty 2012, Georgetown, Princeton, Dartmouth, Lacrosse
Margaret Bill 2013, University of North Carolina, Lacrosse/Soccer
Alexis Nicolía 2012, Harvard, Lacrosse

- 7) Christian Yeager 2012, Harvard, Stanford, Princeton, Swimming
- 8) Scott Van Duyne 2011, Fordham, Volleyball
- 9) Michele Impellizeri 2011, Bucknell, Basketball/Volleyball
- 10) Christine Swartwout 2011, Middlebury, Swimming
- 11) Ariana Aston 2011, Boston University, Soccer
- 12) Brendan Hayes 2011, Boston College, Soccer
- 13) Thomas Flynn 2011, University of Buffalo, Track & Field

Kerrin Maurer 2011, Duke, Lacrosse

Peyton Hazzard 2011, University of Virginia, Track & Field

Patrick McHugh 2012, Harvard, Columbia, University of Pennsylvania, Football

Eric Caliendo, 2012, Harvard, Yale, College of the Holy Cross, Lacrosse

Matthew Biscardi '12, Harvard, Dartmouth, Football

Don Buckley Inducted into Suffolk County Sports Hall of Fame

Saint Anthony's High School Athletic Director Don Buckley, who coached 25 high school All-Americans in cross country and track here, was inducted into the Hall of Fame in early 2011. Don began teaching and coaching in Brooklyn in 1968 and moved to Long Island and Saint Anthony's in 1976. His teams won state Federation cross country titles in 1976 and 1980. Don took over as athletic director in 1982.

When he started, Saint Anthony's was an all boys school in Smithtown with an enrollment of 700. Today, at the current South Huntington campus, the school's enrollment is nearly 2,700 with a roster of 400 boys and girls in the track program alone!

Under Don Buckley Saint Anthony's teams have won 291 championships and 84 state championships. Over the years he has also served New York State high school sports

both as president of the state Catholic league as well as president of the state Federation.

In addition to attending countless games, meets and matches each year, Don is a member and officer of the Harbormen Barbershop Chorus and was instrumental in the founding this year of the Saint Anthony's High School Bagpipe Band. He is also the proud father of two and grandfather of four.

All Americans

Congratulations to the following students who have been named All-Americans in their respective sports this past school year:

Maggie Bill - Lacrosse
Shanna Brady - Lacrosse
Chris Cannon - Swimming
Bernil Carmichael-Lopes - Swimming
Danielle Cornell - Track (4 x 800 Relay)
Greg Danseglio - Lacrosse (Academic)
Thomas Flynn - Track (4 x 1 Mile Relay)
Lauren Fontana - Track (4 x 800 Relay)
Bryan Galan - Swimming
Anne Heagerty - Lacrosse
Kevin Kreider - Track (4 x 1 Mile Relay)

Joe LoCascio - Lacrosse
Colleen Manning - Swimming (Academic)
Kerrin Maurer - Lacrosse
Darcy Messina - Lacrosse
Sloane Russ - Track (4 x 800 Relay)
Alexandra Russo - Track
Frank Segreto - Track (4 x 1 Mile Relay)
Christine Swartwout - Swimming (Academic)
Olicia Williams - Track (800 run & 4 x 800 Relay)
Christian Yeager - Swimming (Academic)

From top:
Ann Bardunias
Sister Elizabeth Geraghty, C.S.J.
Sister Marilyn Pfriender, O.P.

We Miss You Already!

This past June, three long time members of the faculty and staff retired from Saint Anthony's. They will long be remembered for their commitment, dedication and numerous contributions to the students and families of Saint Anthony's High.

2010-2011 Championship Teams

Congratulations to the following varsity teams on their respective championships!

Girls Basketball – League

Girls Volleyball – State

Wrestling - League

Boys Cross Country – Intersectional

Girls Cross Country – League

Boys Tennis – League

Girls Golf – League

Football – League

Ice Hockey - League

Boys Lacrosse – League

Girls Lacrosse – League

Girls Soccer – League

Girls Swimming – League

Boys Winter Track – Intersectional

Girls Winter Track – Intersectional

Boys Spring Track – Intersectional

Girls Spring Track – Intersectional

Boys Volleyball – League

Faculty Spotlight

Mr. Paul Paino is returning to Saint Anthony's High School after a successful thirty-year career as a science teacher, science research director and varsity coach at The Wheatley School in Old Westbury. Mr. Paino taught physics at Saint Anthony's in Smithtown from 1977 through 1981.

During his thirty years at The Wheatley School, Mr. Paino founded and directed one of the most successful science research programs on Long Island. He mentored hundreds of students in the Intel Science Talent Search, The Siemens Competition for Math, Science and Technology and The International Science and Engineering Fair. Many of his students advanced to the status of National Semifinalist in these prestigious competitions and a select few have been recognized as National Finalists. His reputation as a research mentor is well known on the local and national level.

As a science teacher, Mr. Paino has been named the Wheatley "Teacher of the Year" and has received the "Simmons Award" for outstanding teaching. He has received the "RITEC Award" for outstanding accomplishments in science and the Junior Science and Humanities "Research Teacher of the Year" award. A lifelong advocate of cooperative learning, Mr. Paino has written several papers on the subject and has delivered presentations at local and national conferences, including a seminar at Columbia Teachers College. His most recent article, "Games Students Play", describing some innovative teaching methods, was published in "The Science Teacher", the monthly publication of the National Science Teachers Association.

Mr. Paino has been an Adjunct Professor of Education at Dowling College in Oakdale since 1993 and he has mentored hundreds of graduate students in the pursuit of their Masters Degrees. He is currently an advisor to the student thesis program and a senior member of the School of Education.

Mr. Paino is excited about his return to Saint Anthony's. He looks forward to bringing his experience and expertise into a new environment of highly motivated students. He hopes that his enthusiasm for teaching and his high energy level is contagious and inspirational and he anticipates great success for his new students.

Running For A Cause

Junior Will Isenberg is a member of the Track and Field and Cross Country teams at Saint Anthony's. His life revolves around the training involved in his sport, and this past summer he had a unique opportunity to go to Iten, Kenya, a small city with highly successful runners.

He became involved with "Strive" camps when looking on the Internet for ways to see the world while doing what he loves most...running. Will had to apply and be approved and then set up a donations website. He was astonished at how quickly he was able to raise the funds.

Will's life changing journey began with an introduction to the 400 Kenyan children he and his camp buddies would be working with for three weeks. They taught English to second graders and assisted the Kenyan teacher with math lessons. Next they helped with physical education. After school Will and his colleagues went back to camp to run. The change in altitude from sea level at home to 8,100 feet was exhausting!

With the money Will raised they were able to build a primary classroom that he had named Saint Anthony's Primary, over the course of his stay. This will enable those students to move out of the old, broken building where they had been. There were actually funds left over which he used to buy books for the students in the school.

Will states that he dedicated the classroom to Saint Anthony because during his first two years here he has realized the true meaning of charitable acts and giving, expecting only for people to achieve greatness out of what you give.

Following Her Dream

My four years at Saint Anthony's High School has been one of the best experiences of my life. I was fortunate to be part of several clubs including the Varsity Kick Line team, which enabled me to put into practice my art of dance. I began taking dance class at age three as a fun activity with no intention of it becoming my passion. Over the years that changed and I put all my energy and extra time into studying this craft. The Kick Line team enabled me to practice my dance skills as well as assist in choreographing some routines. The huge arena of performing for the varsity football team each home game and for my peers at pep rally helped me hone my performance skills, culminating in the opportunity to perform at Championship games at Hofstra University.

Saint Anthony's encourages its students to be accountable and take responsibility for their career path and studies. This lesson of self-discipline has helped me focus on my goals and carve an exciting path for my future. Dance has taken me to an Off Broadway stage as well as to Los Angeles for amazing performance opportunities. I just completed an internship this summer at Broadway Dance Center in New York City and recently signed a contract with MSA (the largest casting agency in the country) and performed in a music video that will appear on the Oprah Winfrey Network this fall.

Saint Anthony's has been like a family to me, providing me many opportunities to have fun and make lasting friendships as well as focus on my school work. I am so grateful to the teachers who motivated me to push myself academically which enabled me to be selective and attend the university of my choice. I also must thank my guidance counselor who was immediately supportive when I told her my plans to study dance at the university level. She encouraged me and helped me find schools that would fit all the options I was searching for. Though I am sad to be leaving Saint Anthony's I am very excited about the journey ahead of me and know that I have been well prepared for the intensity and challenges of college life when I resume my studies at the prestigious Conservatory of Performing Arts at Point Park University in Pittsburgh.

Victoria (Tori) Simeone
Class of 2011

Thank You Betty Ingalls!

After twenty-six years of loyal and extraordinary service to Saint Anthony's High School, Betty Ingalls has retired from her position as Secretary to the Director of Admissions and Alumni Relations. Betty was much, much more than that.

Betty joined the ranks of Saint Anthony's in 1985 when she was hired as a Librarian's Assistant. Four years later, the late Brother Donan Conrad, O.S.F. turned to Betty and asked her to serve as his secretary for the following capacities: Development, Alumni Relations, Public Relations, Admissions and Summer School. For fifteen years Betty did it all and did so with precision, loyalty, professionalism and passion. Brother Donan could not have made a better choice and he knew it. He always had a sparkle in his eye when he spoke of Betty, as does she when she recalls their countless experiences together.

It was also during that time period that Betty helped orchestrate the Hall of Fame Dinner Dance (now the Black & Gold Gala). Again, Betty was the glue, the voice of reason and meticulous to every detail.

In 2004, Brother Gary Cregan, O.S.F. restructured the Admissions Office and Betty's role became more singularly focused despite assisting with Alumni Relations. Specifically, Betty was now arranging all of the "school tours" for prospective students and coordinating the members of the "PRO Team" for their role in the process.

Betty Ingalls has touched many lives here at Saint Anthony's: the countless numbers of students, parents, alumni and especially her coworkers who will miss her at every turn.

Betty came to work every day and approached all of her responsibilities and duties as if they were her vocation, not her job. Saint Anthony's is a better place because of Betty.

"As I reflect on my 26 years working at Saint Anthony's High School I am filled with many emotions. My years here have brought me much joy and a true feeling of community. I know my faith and prayer life have been strengthened over the years because of the deep spirituality and caring concern of this community led by the Franciscan Brothers. I will truly miss what I have here but I know that it is time for me to continue on my journey."

The Saint Anthony's High School Softball team was afforded the opportunity to attend the Disney Wide World of Sports Softball Tournament from Tuesday, April 19 through Saturday, April 23 in Orlando, Florida.

Prior to departure for Orlando, the coaches had a team meeting with players and parents. Coaches Mike Massa and Paul Kovalsky covered essential travel and lodging particulars, but most importantly discussed the issue of being away from home on Good Friday.

Good Friday in Florida

After much discussion as to how they would observe this day, Christine Reilly, mother of Aileen '14 and a Eucharistic Minister at St. Elizabeth of Hungary, volunteered to prepare and preside over a service at noon on Good Friday.

The outdoor service marking this special holy day included a homily by Mrs. Reilly discussing the events of Good Friday and the suffering of Jesus. A reading of "The Seven Words of Jesus on the Cross" was conducted by all in attendance. Following the Lord's Prayer, the service concluded with hugs and handshakes of peace.

When one travels there are always special events and moments etched in the memory of the trip. This was a special moment.

Thank you Saint Anthony's High School, the players, coaches Massa and Kovalsky and, especially, Christine Reilly.

Carnival Comes to Saint Anthony's

On Saturday, June fourth, sixty-five special needs children along with their families attended a Special Carnival at Saint Anthony's High School. One-hundred-thirty-five Saint Anthony's students served as buddies and activity leaders, and twenty-two faculty and staff members helped to organize and run the event. The children enjoyed jumping in the bounce house, going down the inflatable slide and running through the obstacle course. They also loved dancing to the music, playing sports and joining in carnival games, coloring and face painting. Lunch was served later in the day in the cafeteria with special thanks to Saint Anthony's Mothers' and Fathers' Guilds.

The Carnival was started in 2009 by Alison Sweeney '10 as her Girl Scout Gold Award. She had to organize and run an event that is free to the community and that will continue on in years to come. After the first two years faculty members Brother Damian Novello, O.S.F. and Laura Giannuzzi took it on as a Saint Anthony's Student Activity. Mark your calendars for next year's Carnival on April 28, 2012.

Show Choir

In the immortal words of Louis Prima, "Sing, sing, sing, everybody start to sing..." and so began the first Saint Anthony's High School Show Choir.

The Show Choir had its origins a few years back when members of the Chorus and other seniors approached Ms. Fabricatore about the possibility of forming a singing group along the lines of the popular FOX series "Glee." At the time, it was simply a "good idea" because of Ms. Fabricatore's other commitments. However, all this changed in the Fall of 2010. After approaching Brother Joshua with the idea and gaining his enthusiastic support, Ms. Fabricatore, along with Mr. Greg Wilson as Musical Director, set out to make that "good idea" a reality. In December 2010, auditions were held and the 20 voice choir began.

Rehearsals began in January and went twice a week from 7-9 p.m. so that students might continue to play sports, belong to clubs,

the theatre program and other extra curricular activities. This "good idea" was meant as a means to allow talented students to perform who might not otherwise have the opportunity. So there are swimmers, crew member, lacrosse player, stage crew and a wrestler. There's Student Council, Kolbe, NHS and SALT. There's Freshmen, Sophomores, Juniors and Seniors.

The Show Choir performed at the Senior Acoustic Night on March 16th and again as part of the Dance Company Showcase on Friday, April 15th. Their performance included "Dream a Little Dream" (girls), "Come Fly With Me" (boys), the mash-up of "Put A Little Love"/"Love Train", the acappella arrangement of The Beatles medley "Because"/Eleanor Rigby/In My Life" with solos by seniors, Madison Palumbo, Amy O'Neill and Kelly Boyle. The evening concluded with a rousing performance of "Footloose" with the Dance Company.

Alumni Friar Family Event

**Saint Anthony's High School
Alumni Association invites you to a**

Pre-Homecoming Game Alumni Barbecue

**Friday, October 21, 2011
Senior Cloister
5:00PM – 6:45PM**

**Admission free
to alumni and their families**

**Please RSVP by October 17 to
Denise Creighton
Director of Alumni Relations
631-271-2020 ext. 213
dcreighton@stanthonyshs.org**

VISIT US TODAY FOR ALL
OF YOUR S.A.H.S. GEAR!

FRIAR ATTIRE

MASTERMONOGRAM.MYSHOPIFY.COM

OR

YOU CAN ALSO ACCESS "FRIAR ATTIRE"

BY LOGGING ON TO:

WWW.STANTHONYSHS.ORG

AND FOLLOW THE RESOURCES/BOOKSTORE LINK

Athletic Sponsorship Program

As an Athletic Sponsor, you will be investing in the student athletes of Saint Anthony's High School. Our student athletes continue to achieve great team and individual accolades on and off the field of competition. Saint Anthony's has been selected by Sports Illustrated as one of the nation's Top 50 athletic programs and the #1 athletic program in New York State. Congratulations to all the student athletes and coaches!

Action Fitness	Global Soccer Consulting	Pace's Steak House
Aloi Family	Gorecki Family	Pomper Family
Andreassi Family	Greenlawn Sod Farms, Inc.	Port Jefferson Sporting Goods
Arpino & Associates	Greer Family	Pruden Family
Belli Construction	Heagerty Family	Quikrete Cement and Concrete
Buonaiuto Family	Hickey Family	Raffa Family
Busuttill Family	Huntington Jeep/Chrysler/Hyundai	Ralph's Ices
Calisto Family	Il Mulino	Ray O'Connor Photography
Cassiere Family	Jafri Family	Riverhead Building Supply
Castaldo Family	Keith Johnson '95	Rosica Family
Class of 1984	Katter Family	Russell Family
Commack Abbey, Inc.	Katz Family	Russo, Karl, Widmaier & Cordano PLLC
Conroy Family	Kennedy Family	Safe Harbor Title Agency, Ltd.
Corrao Family	Kreider Family	Sal D's Restaurant Huntington
Creighton Family	Austin J. Lee '07	Salerno Family
Crew Training International	Claudia A. Lee '09	Schillig Family
Cronin Family	Lesser-Strakhov Family	Segreto Family
D'Alauro Family	Ll Express Lacrosse	St. Anthony's HS Driver Ed
East Northport Physical Therapy	Lowth Family	St. Anthony's HS Fathers' Guild
Femiano Family	Mangino Family	St. Anthony's Girls' Lacrosse Program
Finegan Family	Poppy Mangino	St. Anthony's HS Hockey Team
Freeman Family	Master Mechanical Corp.	St. Hugh-St. Elizabeth Baseball League, Inc.
Fracchia Family	McDonagh Family	Sotomayor Family
Garage Eatery	Meeting Matters, Inc.	South Shore Office Products
V. Garofalo Family	Meyer Family	Spuntino Pizzeria & Restaurant
Garone Family	Michalek Family	Tartaro Family
Genova Family	Morgan Stanley	Trimarco Family
Gentile Family	Nastasi Family	Ventura Family
Gerrato Family	Nicolock Paving Stones	Walton Family
Ghaly Family	NYAutoGiant.com	Barbara Jean Wilk, M.D.
Giunta Family	O'Brien Family	
Glavan Family	Orent Family	

Three-Year Sponsorship | \$2,500
Annual Sponsorship | \$1,000

To become an Athletic Sponsor, please call:
Don A. Corrao
Director of Development
(631) 271-2020 ext. 284
dcorrao@stanthonys.org

Saint Anthony's High School
275 Wolf Hill Road
South Huntington, NY 11747

Dates to Remember

October 21, 2011	Alumni Barbecue & Homecoming Football Game
October 28, 2011	Black & Gold Gala, Crest Hollow Country Club
November 5, 2011	Craft Fair
November 17-19, 2011	Fall Play
November 25, 2011	20 Year Reunion
December 9 & 10, 2011	Christmas Concert
December 24, 2011	Christmas Vigil
January 6 & 7, 2012	Winter Art Show
January 14, 2012	Father/Daughter Mass & Dance
January 20, 2012	National Honor Society Variety Show
March 21, 2012	Fashion Show, Crest Hollow Country Club
March 23, 2012	Junior Ring Day
March 31, 2012	Principal's Dinner
April 19-21, 2012	Spring Musical
May 4 & 5, 2012	41st Annual St. Anthony's Track & Field Invitational
May 7, 2012	Saint Anthony's Golf Classic
June 1, 2012	Graduation Mass
June 2, 2012	Commencement Exercises
June 13, 2012	Feast of Saint Anthony
July 21, 2012	10 year Reunion at St. Anthony's High School